INDEX

```
Adaptive management, 6-40, 9-33
Aggradation
 regression functions, 7-60
Agriculture
 vegetative clearing, 3-14
 hypothetical condition and restoration response, 8-92
 instream modifications, 3-14
 irrigation and drainage, 3-15
 restoration, 8-89
 sediment and contaminants, 3-16
 soil exposure and clearing, 3-15
Alternatives
 design, 5-17
 restoration alternatives, 5-17
 supporting analyses, 5-22
Aquatic habitat, 2-68
 subsystems, 2-68
Aquatic vegetation, 2-72
 algae, 7-90
Backwater
 computation, 7-25
effects, 7-24
Bank stability, 7-62
 bank erosion, 8-52
 bank stability check, 8-51
 charts, 7-65
 critical bank heights, 7-66
 protection measures, 8-51
 qualitative assessment, 7-62
 quantitative assessment, 7-64
Bank stabilization, 8-50, 8-70
 anchored cutting systems, 8-71
 geotextile systems, 8-71 trees and logs, 8-72
Bank restoration, 8-67
inspections, 9-25
Bankfull discharge, 1-19, 7-11
 field indicators, 7-11
Benthic invertebrates, 2-73
 benthic rapid bioassessment, 7-91
Beaver
 ecosystem impacts, 8-29
 impact of dams, 2-67
 transplanting, 8-29
Biological diversity
 complexity, 7-87
 evaluating indices, 7-93
 in developing goals and objectives, 5-6
 Index of Biotic Integrity, 7-89
 measures of diversity, 7-88
 spacial scale, 7-88
 standard of comparison, 7-92
 subsets of concern, 7-87
Buffers, 8-13
 multispecies riparian buffer system, 8-90
 urban stream buffers, 8-15
Channel, 1-13,
 équilibrium, 1-16
 scarp, 1-15 size, 1-15
 thalweg, 1-15
```

```
Channel form, 1-29
 anastomosed streams, 1-30
 braided streams, 1-30
 predicting stable type, 8-33
Channel incision, 1-23
Channel slope, 2-26
 longitudinal profiles, 2-26
Channel cross section, 2-27
 composite and compound cross sections, 7-24
field procedures, 7-25
site/reach selection, 2-28, 7-25
Channel evolution models, 7-34
 advantages of, 7-38
 applications of geomorphic analysis, 7-40
 limitations of, 7-40
Channel-forming (or dominant) discharge, 1-18, 7-3, 7-9
 determining from recurrence interval, 7-5, 7-13
 determining from watershed variables, 7-15
 mean annual flow, 7-16
Channel models, 8-45
 computer models, 8-46
 physical models, 8-46
Channel restoration, 8-31
dimensions, 8-36, 8-40
inspection, 9-25
 maintenance, 9-28
 moving beds, known slope, 8-42
 moving beds, known sediment concentration, 8-43
 reconstruction procedures, 8-31
 reference reach, 8-36
 shape, 8-48
Channel roughness, 2-28
 formation of aquatic habitat, 2-29
 in meandering streams, 2-29
Channel stability
bank, 7-56
bed, 7-56
 local, 7-56
 systemwide, 7-56
Channel widening, 7-65
 predictions, 7-67
Channelization and diversions, 3-10
 restoration design, 8-88
CompMech (compensatory mechanisms), 7-101
 use with PHABSIM, 7-101
Conditions in stream corridor, 4-20
 causes of impairment, 4-22
 condition continuum, 4-23
 management influence, 4-28
Conduit function, 2-92
Connectivity and width, 2-88, 8-4
 reference stream corridor, 8-6
 restoration design, 8-21
Conservation easements, 6-7
Cost components and analysis, 5-25
 benefits evaluation, 5-29
 cost-effectiveness analysis, 5-26
 data requirements, 5-25
 decision making, 5-28 estimations, 6-31
 incremental cost analysis, 5-27
Cross section surveys, 7-59
Dams
```

```
as a disturbance, 3-7
 best management practices, 8-86
 Glen Canyon Dam spiked flow experiment, 3-9
 removal, 8-86
Data analysis and management, 7-79
 costs, 6-31
 data analysis and interpretation, 6-33
Degradation
 regression functions, 7-60
Design, 8-1
Discharge, 1-18,
 continuity equation, 7-18
 design discharge for restoration, 8-32
 measurement, 7-27
Dynamic equilibrium, 2-96 Disturbance, 2-97, 3-1
 Arnold, MO flood, 3-5
 biological, 3-6, 7-107
 broad scale, 3-2
 causal chain of events, 3-1
 chemical, 3-6
 natural disturbances, 3-3
 physical, 3-6
Ecosystem
 internal/external movement model, 1-4
 stream-riparian, 2-61
 relationship between terrestrial and aquatic ecosystems, 2-84
 river floodplain, 2-61
Effective discharge, 1-19, 7-14
Erosion, 2-19, 2-32,
 control of, 2-32, 9-4
Environmental impact analysis, 5-30
Eutrophication, 2-83
Evaluation, 6-37, 6-43
 fish barrier modifications, 9-37
 human interest, 9-40, 9-50
 monitoring techniques, 9-33
 parameters, 9-34
 reference sites, 9-39
Evaporation, 2-7
Evapotranspiration, 2-6
Exotic species, 3-11
 control, 8-89
 salt cedar, 3-12
 Western U.S., 3-11
Fauna
 aquatic fauna, 2-72
 beaver (see Beaver above)
 benthic invertebrates, 2-73
 birds, 2-66
 fish, 2-74-76
habitat features, 2-65
 mammals, 2-66
 mussels, 2-76
 reptiles and amphibians, 2-66
Filter and barrier functions, 2-93
 edges, 2-95
Fish, 2-74
 bioindicators, 7-92
 feeding and reproduction strategies, 2-75
 managing restoration, 9-49
 species richness, 2-74
Floodplain, 1-13,
```

```
hydrologic floodplain, 1-20
 topographic floodplain, 1-20
 flood storage, 1-20
 lag time, 1-20
 lateral accretion, 2-30
 stability, 2-24
 vertical accretion, 2-30
Floodplain landforms and deposits, 1-21
 backswamps, 1-21
 chute, 1-21 clay plug, 1-21
 meander scroll, 1-21
 natural levees, 1-21
 oxbow, 1-21
 oxbow lake, 1-21
 restoration of microrelief, 8-7
 splays, 1-21
Flood-pulse concept, 1-24
Flow
 allowable velocity check, 8-53, 8-56
 allowable stress check, 8-53, 8-56 baseflow, 1-16, 2-15 daily mean streamflow, 7-6
 ecological impacts, 2-17
 ephemeral streams, 1-18
 effluent or gaining reaches, 1-18
 impact on fauna, 2-77
 influent or "losing" reaches, 1-18 intermittent streams, 1-18
 mean annual flow, 7-16
 peak flow, 7-6
 perennial streams, 1-18,
 stormflow, 1-16
 sources of data, 7-6
uniform flow, 7-21 Flow duration, 2-16
 flow duration curve, 7-4
Flow frequency, 2-16, 7-5
 flood frequency analysis, 7-5, 7-7
 low-flow frequency analysis, 7-7
Food patches, 8-28
Forests and forestry
 buffer strips, 8-98
 managing restoration, 9-45
 site preparation, 3-18
 transportation, 3-18, 8-95 tree removal, 3-17
Functions, 2-87
 barrier, 2-87 conduit, 1-9, 2-87
 filter, 2-87, 8-22
 habitat, 2-87
 sink, 2-87
 source, 2-87
Funding,
 organization, 4-10
 restoration implementation, 6-3
Geomorphic assessment, 7-29
Geomorphology, 2-19
Goals and Objectives, 5-11, 5-16
 desired future conditions, 5-3, 5-12
 responsiveness, 5-13
 restoration constraints and issues, 5-7
```

```
restoration goals, 5-11
 restoration objectives, 5-16
 scale considerations, 5-3
 self-sustainability, 5-13
 tolerance, 5-13 value, 5-13
 vulnerability, 5-13
Grazing
 loss of vegetative cover, 3-19
 physical impacts, 3-20 restoration, 8-101, 9-46
Greentree reservoirs, 8-27
Ground water
 aquifer, 2-12
 aquitards, 2-12
 capillary fringe, 2-11
 confined aquifer, 2-12
 pellicular water, 2-11 phreatic zone, 2-12
 recharge area, 2-12
 springš, seeps, 2-12
unconfined aquifer, 2-12
vadose zone, 2-11
Habitat Evaluation Procedures (HEP), 7-97
Habitat functions, 2-89
 edge and interior, 2-90, 8-22
Habitat Recovery (instream), 8-77
 procedures, 8-78
Hydraulic geometry
 channel planform, 7-54
 hydraulic geometry curves Salmon River, 7-47
 hydraulic geometry theory, 7-45, 8-39
 hydraulic geometry formulas, 8-40
 meander geometry, 7-53,7-54, 7-55
 regime formulas, 7-51
 regime theory, 7-48 regional curves, 7-49
 relations based on mean annual discharge, 7-46
 stability assessment, 7-48
Hydrologic cycle, 2-3
Hydrologic unit cataloging, 1-10
Indicator species, 7-84
 aquatic invertebrates
 habitat evaluation procedures, 7-84
 riparian response guilds, 7-86
 selecting indicators, 7-85
Infiltration, 2-8
 infiltration capacity, 2-8
 infiltration rate, 2-8
 porosity, 2-8
Implementing restoration
 construction, 9-12
 flow diversion, 9-14
 maintenance, 9-27
 minimizing disturbance, 9-4
 plant establishment, 9-16
 site preparation, 9-3, 9-10
Instream Flow Incremental Methodology (IFIM), 5-23,7-98,
Instream structures, 8-79
 design, 8-80
 engineered log jams, 9-31
 inspection, 9-25
Interception, 2-4
```

```
precipitation pathways, 2-5
Landscape scale, 1-8
 in goals and objective development, 5-4
Land use
 design approaches for common effects, 8-85
 developing goals and objectives, 5-5
 summary of disturbance activities, 3-27
Longitudinal zones, 1-26
Longitudinal profile, 2-27, 8-48
adjustments, 2-27
Managing restoration, 9-43
Manning's equation, 7-19
 direct solution for Manning's n, 7-19
 Froude number, 7-24
 indirect solution for Manning's n, 7-19
 Manning's n in relation to bedforms, 7-24
Monitoring, 6-23
 acting on results, 6-38
 dissemination of results, 6-41
 documenting and reporting, 6-40 inspection, 9-22
 monitoring plan, 6-24, 6-26, 6-31, 6,36
 performance criteria, 6-27
 level of effort, 6-34
 parameters, and methods, 6-27
 target conditions, 6-27
 types of data, 6-33
Montgomery and Buffington classification system, 7-32
Mining
 altered hydrology, 3-22
 contaminants, 3-22
 reclamation, 8-104
 soil disturbance, 3-21
 vegetative clearing, 3-21
Nest structures, 8-27
Oak Ridge Chinook salmon model (ORCM), 7-103
Organic material, 2-82
 autochthonous, 1-35, 2-82
allochthonous, 1-33, 2-82
heterotrophic, 1-33
Organizing restoration
 advisory group, 4-4
 boundary setting, 4-3
 commitments, 6-11
 contractors, 6-10
 characteristics of success, 6-18
 decision maker, 4-4
 decision structure, 4-10
 dividing responsibilities, 6-6, 6-8
 documentation, 4-14
 information sharing, 4-11
 permits, 6-13
 schedules, 6-12
 scoping process, 40-3
 sponsor, 4-4
 technical teams, 4-8, 6-8
 tools, 6-3
 volunteers, 6-9
Overland flow, 2-13
 depression storage, 2-13
Horton overland flow, 2-14
 surface detention, 2-14
Physical Habitat Simulation Model (PHABSIM), 7-98
```

```
time series simulations, 7-101
 use with CompMech, 7-102
Physical structure
 corridor, 1-5,
 patch, 1-5, matrix, 1-5, 1-8, mosaic, 1-5,
Pools and riffles, 1-31, 2-26
 riffle spacing, 8-48
Problem/opportunities identification, 4-19
 baseline data, 4-18
 community mapping, 4-18
 data analysis, 4-20
 data collection, 4-17
 historical data, 4-18
 problem/oppotunity statements, 4-28
 reference condition, 4-21
 reference reach, 4-22
 reference site, 4-22
statements, 4-28
Proper Functioning Condition (PFC), 7-43
Public outreach, 4-11
 tools, 4-12
Quality assurance and quality control
 costs, 6-31
 restoration planning, 5-8
 sampling, 7-80
Rapid bioassessment, 7-90
Reach file/National Hydrography Dataset, 1-10
Reach scale, 1-11
 in developing goals and objectives, 5-7
Recovery, 2-97
Recreation, 3-23
 restoration design, 8-106
Regional hydrological analysis, 7-16
Regional scale, 1-7
Resistance, 2-97
Resilience, 2-97 in Eastern upland forests, 3-4
Riffles (see Pools and riffles)
Risk assessment, 5-29, 6-43
River continuum concept, 1-33
Riverine Community Habitat Assessment and Restoration Concept Model (RCHARC), 7-101
Rosgen stream classification system, 7-34
Runoff, 2-12
Quick return flow, 2-15
Salmonid population model (SALMOD), 7-103
Sampling
 automatic, 7-72
 chain of custody, 7-77
 discrete versus composite, 7-73
 field analysis, 7-74
 field sampling plan, 6-32
 frequency, 7-69, 6-34
 grab, 7-71
 labeling, 7-76
 laboratory sample analysis, 6-33
 manual, 7-71
 packaging and shipping, 7-77
 preparation and handling, 7-75
 preservation, 7-76
 site selection, 7-70
 timing and duration, 6-34
```

```
Saturated overland flow, 2-15
Scarp, 1-15
Schumm
 classification system, 7-32
 equation, 2-25
Sediment
 ecological and water quality impacts, 2-32
Sediment deposition, 2-19
Sediment sampling
 analysis, 7-79 collection techniques, 7-78
Sediment transport, 2-19, 8-58
 bed load, 2-22
 bed-material load, 2-22, 2-23
 budget, 8-61
 discharge functions, 8-59
 HEC-6, 8-59
 impact on habitat, 2-31
 impact on water quality, 2-31
 measured load, 2-22
 particle movement, 2-21
 processes, 7-62
saltation, 2-21
sediment load, 2-22
 sediment rating curve, 7-15, 8-32
 stream competence, 2-20
 stream discharge, 2-22
 stream power, 2-13, 8-57
 suspended bed material load, 2-22
 suspended load, 2-21, 2-22
 suspended sediment discharge, 2-22
 tractive (shear) stress, 2-20, 8-41, 8-53, 8-56
 unmeasured load, 2-22
 wash load, 2-22, 2-23
Single-thread streams, 1-29
Sinuosity, 1-31 affecting slope, 2-26
 meander design, 8-34, 8-37
Site access, 6-16, 9-3
 access easement, 6-16
 drainage easement, 6-16
 fee acquisition, 6-16
 implementation easement, 6-16
 right of entry, 6-16
Species requirements, 7-96, 8-7
Specific gauge analysis, 7-58 Soil
 compaction, 8-10
 ecological role of, 2-59
 depleted matrix, 2-56
 functions, 2-52
hydric soils, 2-54
 microbiology, 2-52, 2-59, 8-10
 salinity, 8-10
 soil surveys, 8-9
 topographic position, 2-53
 type, 2-51
 wetland, 2-54
Soil bioengineering, 8-26, 8-67
Soil moisture, 2-9
 evaporation, 2-6
 deep percolation, 2-10
 field capacity, 2-9
```

```
permanent wilting point, 2-10
 relationship with temperature, 2-54
Source and sink functions, 2-95
Spatial scale, 1-3,
 landscapes, 1-8
 region, 1-7 reach, 1-11
 watershed, 1-9
Stability (in stream and floodplain), 2-24, 2-97
 assessment, 8-49
 controls, 8-64
Storm hydrograph, 1-17
 after urbanization, 1-17
 recession limb, 1-17
 rising limb, 1-17
Stream classification, 7-29, 7-94
 applications of geomorphic analysis, 7-40
 advantages, 7-30
 alluvial vs. non-alluvial, 7-29
 limitations, 7-30
 use in restoring biological conditions, 7-95
Stream corridor, 1-1
 adjustments, 2-24 common features, 1-14
Stream corridor scale, 1-11
 in developing goals and objectives, 5-6
Stream health
 visual assessment, 7-84
Stream instability, 7-55
 bed instability, 7-57
 local, 7-56
 systemwide, 7-56
Stream order,1-29
 as a classification system, 7-31
 stream continuum concept, 1-33
Stream scale, 1-11
Stream stability (balance), 1-15, 2-25
Stream system dynamics, 7-54
Substraté, 2-80
 bed material particle size distribution, 7-26, 8-31
 hyphorheic zone, 2-81
 pebble count, 7-26
 vertical (bed) stability
Subsurface flow, 2-15
Temporal scale, 1-12
Terrace, 1-22
 formation, 1-23
 numbering, 1-23
Thalweg, 1-15 profiles, 7-59
surveys, 7-58
Transitional upland fringe, 1-13, 1-22
Transpiration, 2-6
Two-dimensional flow modeling, 7-100
Urbanization, 3-24
 altered channels, 3-25. 8-107
 altered hydrology, 3-25, 8-107
 design tools, 8-110
 habitat and aquatic life, 3-26
 inspection program, 9-27
 runoff controls, 8-108
 sediment controls, 8-109
 sedimentation and contaminants, 3-26
```

```
Valley form, 8-4
Vegetation
 across the stream corridor, 1-24
 along the stream corridor, 1-32
 canyon effect, 2-62
 distribution and characteristics, 1-23, 1-32, 2-60
 flooding tolerances, 7-106, 8-24
 horizontal complexity, 2-63, 8-21
 internal complexity (diversity), 2-63 landscape scale, 2-61
 structure, 2-63
 stream corridor scale, 2-62
 vertical complexity (diversity), 2-63, 8-23
 zonation, 7-106
Vegetation-hydroperiod modeling, 7-104
 use in restoration, 8-25
Vegetation restoration, 8-17
 existing vegetation, 8-14
 inspection, 9-25
 maintenance, 9-29
 restoration species, 8-13
 revegetation, 8-19, 9-16
Water surface
 energy equation, 7-22 profile, 7-21
 slope survey, 7-25
Water temperature, 2-32
 effects of cover, 2-79
 impacts of surface versus ground water pathways, 2-33
 impacts on fauna, 2-77
 sampling, 7-75
 thermal loading, 2-33
Water quality
acidity, 2-34-36
alkalinity, 2-34-36
 biochemical oxygen demand (BOD), 2-37
 dissolved oxygen, 2-36, 2-79, (sampling) 7-75
 iron, 2-34
metals, 2-50
 nitrogen, 2-41
 pH, 2-34, 2-80, (sampling) 7-75
 phosphorus, 2-40 restoration implementation, 9-6
 salinity, 2-34
 toxic organic chemicals, 2-43
Watershed, 1-28
 designing for drainage and topography, 8-7
 drainage patterns, 1-28 watershed scale, 1-11
Wetlands, 2-69
 functions, 2-70
 hydrogeomorphic approach, 2-71
 National Wetlands Inventory, 2-70
 palustrine wetlands, 2-71
 plant adaptation, 2-56
 USFWS Classification of Wetlands and Deepwater Habitats of the United States, 2-70
Width (see Connectivity and width)
```